Mitt Romney Governor Stephen R. Pritchard Secretary # STANDARD FOR WATER, WASTEWATER, STORM DRAIN INFRASTRUCTURE, Levels I and II Version 1.0 Issued by The Office of Geographic and Environmental Information (MassGIS) Executive Office of Environmental Affairs 251 Causeway Street, Suite 500 Boston, MA 02114 #### October 2005 # **TABLE OF CONTENTS** | INTRODUCTION | 3 | |--|----| | Goals | 4 | | Overview | 5 | | Authority | 5 | | Development Process | 5 | | Issues in Modeling Infrastructure in GIS Databases | 6 | | GENERAL REQUIREMENTS | | | File Naming Convention for Town-by-town Data | 7 | | Service Territory Boundary Compilation | 7 | | Buffering Arcs | 8 | | Augment by Geocoding Service/Billing Addresses | 8 | | Thematically Map Parcels | 8 | | Expert Input and Other Data Sets | | | COMPILATION REQUIREMENTS FOR POINT AND LINE FEATURES | 10 | | Level I Compilation Requirements | 10 | | Level II Compilation Requirements | 11 | | ATTRIBUTE REQUIREMENTS FOR PIPE DATA | 13 | | Level I Attribute Requirements | 13 | | Level II Attribute Requirements | 14 | | Attributes Specific to Waste Water Pipes | 15 | | ATTRIBUTE REQUIREMENTS FOR POINT DATA | 16 | | Level II Point Attribute Requirements | 16 | | Water System Point Features | 16 | | Waste Water System Point Features | 16 | | Storm Water System Point Features | | | APPENDIX A: DATA DICTIONARY | | | APPENDIX B: GEODATABASE SCHEMA REPORT | | | APPENDIX C: PARTICIPANTS IN STANDARD DEVELOPMENT | 26 | #### INTRODUCTION 1 2 3 Information about water, wastewater, and storm drain infrastructure (hereafter "pipe data" or "pipe infrastructure") is useful in many contexts including: 4 5 6 Providing clean drinking water, 7 Removing and treating wastewater, 8 Removing storm water. 9 Planning for development, 10 Safeguarding public health, and Protecting environmental resources. 11 12 13 Mapping areas served by this type of infrastructure exists is also useful, particularly in managing environmental impacts and in developing regional land 14 15 use plans. 16 17 While still not the norm, municipal information about pipes is increasingly being incorporated into GIS (geographic information system) databases at the local 18 19 level. The number of communities using GIS tools to manage infrastructure is 20 increasing because of: 21 22 General trends in using computer-based tools in the organizations that 23 manage and maintain pipe data, 24 Federal requirements for reporting on point and non-point sources of 25 water pollution, • Changes in government financial accounting standards ("GASB34") which 26 27 require communities to better account for physical assets 28 29 Similarly, regional and state level organizations are increasingly interested in using GIS to collect data about pipes and service territories. This interest 30 31 includes: 32 Identifying where development can occur without additional infrastructure. 33 34 Identifying resources that should be targeted for protection (e.g., potential 35 drinking water supplies, sensitive biological resources) because the availability of pipe infrastructure might encourage development., and Identifying exports and imports of water from watershed with potential 36 37 impacts on surface and ground water systems. Given that state and regional organizations are increasingly building GIS databases of pipe data and/or service territories, MassGIS has solicited input from its GIS partners and is disseminating this standard, which is designed for data managed at a regional scale including: - 1) Linear representations of pipe data. - 2) Related point features typically found in this kind of infrastructure (e.g., manholes, fire hydrants, catch basins, pump stations, water tanks, etc.) - A polygon or polygons representing service area territories for each type of service. A later release of this standard will be more relevant to the needs of municipalities using GIS to directly manage pipes and associated infrastructure. There are numerous benefits associated with having standards for the format, quality, and documentation of GIS data for pipe data. For example, if digital pipe data from multiple communities are to be used together, it must all be developed according to the same digital file standard, or at a minimum, it must have common, well-defined and compatible data elements. Without a standard, making digital files from multiple communities compatible requires a prohibitive amount of work. Standardization also makes it easier and more efficient to use these files for developing end-user applications. #### Goals This standard has five goals: - 1. Provide a flexible, yet consistent, specification for compiling the locations of pipes in geographic information systems (GIS). - 2. Providing a standard for compiling the boundaries of service territories for pipe infrastructure. - 3. Provide standardized attributes for pipe data in GIS databases - 4. Make it possible to merge digital mapping of this type of municipal infrastructure from more than one community for regional mapping and analysis. This would most likely be achieved by developing "cross-walks" or "translations" between attributes in data sources and the attributes of this standard. - 5. Help prevent those in the process of creating these data sets from "re-inventing the wheel" by providing a standard based on generally accepted design requirements on which to base their own database designs Compliance with Level I of this standard (both for compilation and for attributes) should be the minimum required by any local, regional, or state agency that creates or contracts for the creation of a digital version of existing water, wastewater, or storm drain infrastructure maps, or more generally, as part of any contract for management and consulting services relative to pipe infrastructure. Requiring compliance with this standard will not usually be burdensome, as digital representations of this type of infrastructure developed by engineering and consulting firms would typically comply with most, if not all, of the Level I and probably the Level II requirements as a matter of good professional practice. In the case of existing data, compliance with this standard may involve a "cross walk" between features and attributes in their "native" form and the way those features and attributes are presented in this standard. Overview Levels I and II of this standard are directed at those interested in developing data sets for general planning purposes, both local and regional. Level III will be targeted towards users concerned with day-to-day operations, typically in a Department of Public Works or similar municipal department. Because the standards for feature compilation and for feature attributes are independent, it is expected that pipe data sets might comply with a lower level of the compilation and a higher level of the attribute requirements, or vice-versa. Existing standards and database designs consulted in preparing this document include ESRl's published "Water Utilities" data model and database designs provided by several consultants¹. #### Authority As the Commonwealth's Office of Geographic and Environmental Information, MassGIS has the legislatively assigned authority and mandate to "set standards for the acquisition and management of geographical and environmental data by any agency, authority or other political subdivision of the Commonwealth" (Ch. 21A, 4B, MGL). Use of this standard may be required when state funding is involved in a project. Otherwise, while it is good professional practice to use existing standards, use of this standard is voluntary. ## **Development Process** MassGIS is issuing this standard after a collaborative process involving a number of interested parties. In fact, the original suggestion to create a standard came from one of the regional planning agencies (RPAs). Many of the RPAs have been designated as Regional GIS Service Centers by MassGIS and are frequent collaborators with MassGIS on data development and other GIS related activities. MassGIS staff and GIS staff at the RPAs initially identified potential stakeholders in this standard. MassGIS staff subsequently organized a meeting of those stakeholders to discuss prospective content of such a standard. The representatives of each organization contributed their perspective on content. One outcome from this initial meeting was agreement that any standard should account for current interests (largely oriented towards regional planning) in pipe data, while also anticipating future development of additional larger-scale pipe - ¹ Thanks to Applied Geographics, Camp Dresser and McKee, and Tighe and Bond. data with greater detail at the municipal level. While some communities have developed larger-scale representation of their infrastructure as part of their GIS databases, many communities have not. As noted above, a future version of this standard will include a "Level III" directed at the needs of municipalities. The second outcome was agreement that several "levels" within the standard made sense. Level I of this standard is the most general and, once developed, Level III will be the most detailed. With different levels in the standard, different kinds of organizations can comply with the standard in the fashion most appropriate to their needs, while developing data sets that have at least a minimum level of compatibility. Those attending the initial meeting reviewed an initial draft of this standard. Subsequent drafts of the standard were reviewed by a larger group of individuals from interested organizations. Appendix C contains a full listing of those who have commented on or otherwise contributed to developing this standard. ## Issues in Modeling Infrastructure in GIS Databases There are different ways to model natural or cultural entities or phenomena in GIS databases; pipe data are no exception. Modeling approaches change as computer technology evolves. These changes are in turn reflected in the specifics of how GIS software vendors model data in their products. For example, some communities have already built these kinds of GIS databases using ESRI's² Arc/Node topology model. While that model converts readily to the ESRI "shape file" format, doing so requires changing how the components of pipe data are modeled. More recently, an "object oriented" approach has enabled GIS database developers to construct models that more closely match the "real world" way in which organizations manage information about pipe data. One of the challenges in creating this standard is specifying the content in a manner that is on the one hand comprehensive and appropriately detailed, and on the other hand sufficiently generic so that the various elements of the standard correspond to elements in different GIS database models. Finally, another issue that affects how pipe data are modeled in a GIS database is the support of network modeling software (e.g., hydraulic models for water systems). For example, excluding lateral lines (e.g., those supplying a fire hydrant) from the pipe data might be necessary so as to simplify the network by reducing the number of physical pipe segments in a model. As work on this standard proceeds, one assumption is that the network structure requirements of modeling software will not necessarily be satisfied, even at level III. ² ESRI-based approaches to data modeling are mentioned explicitly because that is the dominant GIS software in Massachusetts at the time this standard was developed; this reference does not constitute an endorsement of those approaches to this issue. Other GIS software products (e.g., MapInfo, Intergraph) have their own equally valid approaches to modeling spatial data. #### **GENERAL REQUIREMENTS** 177 178 179 File Naming Convention for Town-by-town Data 180 181 This naming convention only applies to data files being delivered to a state or 182 regional agency that provided funding for developing or enhancing the files on a town by town basis. When this is the case, the following naming conventions 183 184 apply: 185 186 For pipe features: 187 188 Water <townID> 189 Sewer_<townID> 190 Drain <townID> 191 192 For point features: 193 194 Waterpt <townID> 195 Sewerpt <townID> 196 Drainpt_<townID> 197 198 Exceptions may be allowed, but only if approved by the funding agency. Note 199 that within a town there may be different suppliers and independent pipe 200 networks. Such differences will be tracked in the attribution of the pipes and 201 other infrastructure. 202 203 **Service Territory Boundary Compilation** Compiling service territory boundaries involves creating polygons representing areas in which service is available through a specific provider. Table 1, below, indicates requirements and recommendations for compiling these boundaries at each level of the standard. 209 210 211 212 204 205 206 207 208 Table 1: Service territory compilation requirements and recommendations (see discussion following table). | | Buffer Arcs | Augment with | Augment with | Augment | |-----------|----------------|-------------------|------------------|-----------------| | | Representing | geocoded | Thematically | based | | | Infrastructure | service and/or | Mapped | on expert input | | | | billing locations | Parcels | from service | | | | | (Level I parcels | providers; | | | | | or better) | other data sets | | Level I | Required* | NA | NA | Recommended | | Level II | Required* | Recommended | Recommended | Recommended | | Level III | Required* | Required* | Required* | Required* | * Note that the requirements provide a minimum level of quality and consistency in how these territories are mapped; all the requirements are overridden if an alternative approach exists that will produce a comparable or more spatially accurate representation of the service territory. For example, as a trivial case, if an entire community is built out and has wastewater service, then the service territory is the town boundary. 218219 Buffering Arcs The service area can be developed by buffering the pipe network to a presumed maximum distance (sewer and storm drain pipes to 45m or 150 ft. and water pipes to 60m or 200 ft.) for a service line. Service area boundaries can then be developed based on the guide provided by these buffers. Interior "doughnut holes" in the resulting buffer smaller than one hectare (2.5 ac.) would be dissolved. ## Augment by Geocoding Service/Billing Addresses Service and billing records for sewer/water service are available from cities and towns. Geocoding service addresses may have a low match rate because such addresses are often poor quality. However, those that do geocode will provide additional information about service locations. Billing addresses are better quality than service addresses because of minimum requirements for bills to be delivered correctly. If billing addresses can be limited to those where the billing and service address are the same, geocoding those addresses will also be useful in refining service territories. Otherwise there may errors caused by cases where owners of property inside a service territory reside, and receive bills, at addresses outside the territory. #### Thematically Map Parcels Some assessor's databases identify parcels that receive water and sewer service. If the community assessor maps are in digital form and the quality of the boundary compilation is at least that of Level 1 in the MassGIS Digital Parcel Standard, then shading parcels based on the presence of sewer service may be a useful assist in identifying where there is service. For very large parcels with mixed land use, some limit on the portion of that parcel may be needed in order to accurately portray the service territory. Otherwise, large parcels that have a house close to the road, with the remainder of the parcel forested, may artificially expand the service territory's limits. #### Expert Input and Other Data Sets Working with system maps and a person familiar with the service territory can be a worthwhile approach to delineating service territories on a street-by-street basis. Service providers will likely have individuals very familiar with service territory limits. Other data sets (e.g., topography, surface water) may be helpful in compiling service territory boundaries. Both these sources can be useful in - determining service territory boundaries and should be used where available and relevant. - 262 # COMPILATION REQUIREMENTS FOR POINT AND LINE FEATURES Under this version of the standard, there are two possible levels of spatial accuracy and completeness for compiling map features and associated infrastructure represented as point and line features. Level I is the less stringent and also, generally, the less useful. It is entirely possible and reasonable that a community might achieve compliance with a lower level of the compilation requirements and a higher level of the attribute requirements. Below, compilation requirements for each level are presented. These are followed by attribute requirements. #### **Level I Compilation Requirements** Level I compliant data sets provide a rough approximation, suitable for regional or local <u>general</u> planning purposes, of where pipe infrastructure is located; data complying with this level would not typically be displayed with other more accurate spatial data except as necessary to give a general idea of: Approximately what parts of a community are serviced ("the town center has service") The location of areas serviced relative to other significant areas of the community ("west and north of the center of town"; "north of Lake such and such") The approximate linear distance of the pipe network. Developing data for this level of the standard presumes that either the source records are poor quality (e.g., a CAD file that is a schematic rather than a map thus rendering geo-referencing difficult) or that there is limited time for the data work, or both. The compilation requirements at this level can be summarized as "do the best you can to achieve minimal geo-referencing of the pipe data" given ## Requirements at Level I are: source records and available time. Compilation Base Map – Geo-referencing points are developed based on locations (typically street intersections) identified on an orthophoto base map (e.g, 2001 color orthophotos or a successor available through MassGIS), on a geo-referenced parcel map, or on the MassHighway road network. • The pipe network for each service type is roughly geo-referenced such that it <u>at least</u> draws inside of the city or town's boundaries and approximately in the correct part of the community. • Point features (e.g., fire hydrants, man holes, catch basins) typical of pipe data may or may not be depicted. Massachusetts State Plane Coordinate System, mainland zone (FIPS 2001 - except on the islands where Island Zone shall be used) with a horizontal datum of NAD83 #### **Level II Compilation Requirements** Data developed for this level of the standard are still intended for supporting regional planning needs. However, the spatial accuracy of the arcs representing the pipe networks will be higher such that the data set can be used in combination with more spatially accurate data (e.g., 1:4,800 or 1:5,000 scale data or larger). Each service type will be mapped as a unique data set comprised of arc (linear) or point features. Data at this level are spatially more accurate in that: 1) Pipe data are represented by one of the following: a) Arcs taken from the Executive Office of Transportation's 1:5000 scale road network: b) Arcs are created from a geo-referenced CAD file where the georeferencing is sufficiently accurate that the pipe features display in the apparent road right-of-way as viewed over the statewide 2001 color orthophotos or equivalent (except of course where the pipe is not actually in the right-of-way); Arcs created by "connecting the dots" where the dots are features on the network (e.g. manholes) whose location has been captured using a GPS receiver or compiled using photogrammetric methods 2) Point features (manholes, hydrants, catch basins, etc) may or may not be developed at this level. If they are developed, it would be from sources that are geo-referenced to produce X,Y coordinate pairs for each feature or that provide a direct X,Y coordinate (e.g., photogrammetric compilation or GPS receivers); at this level, the horizontal accuracy of the method used to create point features must produce point locations that match or improve (through geo-referencing process) on the horizontal accuracy of the source materials. If GPS receivers are used to capture these point locations, the equipment and process used must produce locations that are within +/- three meters or better of the actual location. 3) There may or may not be connections between the pipe data and the point features shown at this level. This approach accommodates situations where the pipe network may have been automated from an existing record (e.g., mylar maps or a CAD file) and the point features may have been mapped using a separate approach (e.g., with GPS receivers). While the point features are ideally adjusted to ("snapped") to a position on the pipe data of which they are a part, snapping is not required at this Level. 4) Arcs representing pipes not in a road right-of-way (e.g., pipes running cross-country in an easement or pipes located in a driveway) will be created "onscreen" as accurately as can be determined from the available information. | 358 | ATTRIBUTE REQUIREMENTS FOR PIPE DATA | |------------|--| | 359 | | | 360 | Under this version of the standard, there are two possible levels of attributes that | | 361 | can be associated with pipe data. Level I is the least difficult to achieve and also, | | 362 | generally, the least useful. Level II has more extensive requirements and, | | 363 | therefore, is the most complex and expensive to implement. However, any | | 364 | community implementing Level II of the attribute portion of this standard will have | | 365 | a versatile and broadly useful collection of information about their pipe data that | | 366 | will support much more sophisticated and effective management of that | | 367 | infrastructure. It is entirely possible and reasonable that mapping might achieve | | 368 | compliance with a lower level of the compilation requirements and a higher level | | 369 | of the attribute requirements. | | 370 | | | 371 | Appendix A contains a data dictionary for the attributes. A personal geodatabase | | 372 | template for these data sets is available on MassGIS' website at | | 373 | www.mass.gov/mgis/standards.htm, then go to the link for the Water, Waste | | 374 | Water, and Storm Water standard. A report on this geodatabase design is in | | 375 | Appendix B. When this standard is issued with Level III, a different version of | | 376
377 | this geodatabase design will have been developed. | | 377
378 | Level I Attribute Requirements | | 379 | Level i Attribute requirements | | 380 | All pipe features will have the following attributes: | | 381 | The same of sa | | 382 | STATUS – status of service: EX = existing, UC = under construction, PR = | | 383 | proposed | | 384 | OWNER - Name of the owner of the pipe (e.g., city or town, private water | | 385 | supplier, water and/or sewer district, private packet treatment plant) | | 386 | OPERATOR – System operator (e.g. water or sewer district name or contractor | | 387 | name). The operator may or may not be the same as the owner. | | 388 | SERVICE_TYPE – WAT = water, SEW = sewer, STW = storm drain, CSO = | | 389 | combined sewer and storm drain. | | 390 | PIPE_TYPE_CONNECT – type of service; valid values are TRANS = cross | | 391 | country transmission), RAW = untreated, SER = supports service connections. | | 392 | GIS_DATE – date (YYYYMM format) when the feature was created in a GIS | | 393 | format | | 394 | GIS_DEV - developer of the GIS data | | 395 | SOURCE_DATE – date (YYYYMM format) when the source record was created, if known | | 396
397 | SOURCE_DEV - developer of the source record, if known | | 391
398 | OCONOL_DL v - developer of the source record, it known | | J70 | | 399 Some of the above attributes provide feature level metadata attributes. The ISO standard for metadata that supports feature level metadata has not yet been 400 widely adopted in the United States; therefore, these attributes have been 401 402 included. Other attributes, such as a description of the source from which the file was originally created, would be contained in an FGDC compliant metadata record. FGDC-compliant metadata is required at all levels of the standard. 405 406 403 404 #### **Level II Attribute Requirements** 407 408 409 410 411 412 413 414 421 All Level I attributes apply at Level II. In addition to the Level I attributes, Level II attributes for <u>all</u> pipe types are those described below. Note that wastewater pipes have some attributes that are not required for water and storm water pipes. *LINE_ID* – unique identifier associated with a segment (node-to-node) of pipe. *DIAMETER* – pipe diameter (inches). If this information is not directly available from the source information or there is insufficient funding to research this attribute, it can be estimated. The estimate could be based on knowing that most pipes in the system are a certain diameter or that pipes in particular areas are a certain diameter. The quality of the diameter information is then tracked in the 417 *CONFIRM_DIAM* attribute. 418 *LOCATION* – whether or not pipe is in a street right-of-way; valid values are 419 ROW (pipe in right-of-way) and CC ("cross country" pipe in an easement), a ROW (pipe in right-of-way) and CC ("cross country" pipe in an easement), and OTHER. While this information can be determined by displaying the pipe arcs in map form, having the same information as an attribute will also be useful. 422 CONFIRM_DIAM – whether or not ("Y","N") diameter has been confirmed or is inferred from adjacent pipes or from other sources; this attribute should be 424 updated as the information becomes available from on-going operations 425 *OP_STATUS* – operational status; valid values are ACT = active, ABND = abandoned, EMER = emergency (line only used in event of emergency; typically these lines are found as interconnections between two different water systems). *INSTALL_YEAR* – year individual portions of the pipe network were constructed 429 (format YYYY). Local knowledge and the construction year of larger subdivision plans or of entire systems might be used to populate this attribute. 431 CONFIRM_MATERIAL – whether or not ("Y","N") material has been confirmed or is inferred from adjacent pipes or from other sources, or is unknown; this attribute should be updated as the information becomes available from on-going 434 operations. 435 MATERIAL – While this attribute exists for each of the three pipe types, the domain of valid values varies. If this information is not directly available from the source information or there is insufficient funding to research this attribute, it can be presumed. Material could be presumed based on knowing that most pipes in 439 the system or in certain regions of the system are a certain material. The quality of the material information is then tracked in the *CONFIRM MATERIAL* field. 441 Material types not listed below may be used provided the codes for those additional materials are included in lookup tables supplied with the metadata. 443 Water Pipe Material Domain – AC = asbestos concrete; CI = cast iron; CICL = cast iron, cement lined; DI = ductile iron; CLDI = cement lined ductile iron; TRANS = transite; PL = plastic; RJ = restrained joint; HDP = high density polyethylene; PE = polyethylene; PVC = polyvinyl chloride; UNKN = unknown. 449 Waste Water Pipe Material Domain - PVC = polyvinyl chloride; VC = vinyl chloride; BRK = brick; DI = ductile iron; TRAN = transite; CLDI = cement lined 450 ductile iron; REL = relined; UNKN = unkown. 451 452 Storm Water Pipe Material Domain - RCP = reinforced concrete pipe; VCP = 453 vitrified clay pipe; CBP = circular brick pipe; PVC = poly-vinyl chloride; DI = 454 ductile iron pipe; CI = cast iron; ASB = asbestos concrete, UNKN = unknown. 455 Attributes Specific to Waste Water Pipes 456 457 458 DIAMETER2 – this is needed for sewer pipes, as some are rectangular or 459 square. 460 MAIN_TYPE - the type of main (valid values are FOR = forced main; GRAV = 461 gravity; and INT = interceptor. 462 #### ATTRIBUTE REQUIREMENTS FOR POINT DATA 462 463 464 There is no expectation of including point data at level I. At level II, various features may be included. 465 466 467 **Level II Point Attribute Requirements** 468 469 Water System Point Features 470 471 TYPE ID - The unique identifier for each feature. TYPE - The type of feature. Valid entries are: IN (intake), WP (water pump 472 473 station), TP (filtration/treatment plant), WS (water storage tank), and MAN 474 (manifold). 475 476 Waste Water System Point Features 477 478 MH_ID – The unique identifier within the sub-drainage basin that identifies the 479 manhole. 480 TYPE – The type of node: valid values are MH (manhole), PS (pumping station), 481 OUT (outfall), TP (treatment plant) 482 483 Storm Water System Point Features 484 TYPE – The type of node/point feature. Valid values are CB (catch basin), DE 485 (ditch end), DW (dry well), IN (intake), MH (manhole), OF (outfall), LF (leaching 486 field), and RET (retention basin). 487 488 MH ID – A manhole's unique identifier. DISCHARGE_ID - Unique identifier of TYPE = "OF". 489 # **APPENDIX A: DATA DICTIONARY** | LEVEL I
Pipe Attributes | s ATTRIBUTE | TYPE | DOMAIN/FORMAT | |----------------------------|-------------------|---------------|--| | ripe Attributes | ATTRIBUTE | ITPE | DOMAIN/FORMAT | | | STATUS | string (2) | EX = existing, UC = under construction, PR = proposed | | | OWNER | string (50) | | | | OPERATOR | string (50) | | | | SERVICE_TYPE | string (3) | WAT = water, SEW = sewer, STW = storm drain, CSO = combined sewer and storm drain | | | PIPE_TYPE_CONNECT | string (4) | TRANS = cross country transmission), RAW = untreated, SER = supports service connections | | | GIS_DATE | string (6) | YYYYMM | | | GIS_DEV | string (50) | | | | SOURCE_DATE | string (6) | YYYYMM | | | SOURCE_DEV | string (50) | | | LEVEL II | | | | | Pipe Attributes | LINE_ID | text (12) | | | | DIAMETER | short integar | Feb-80 | | | LOCATION | string (5) | ROW (pipe in right-of-way) and CC ("cross country" pipe in an easement), and OTHER | | | CONFIRM_DIAM | string (1) | Y, N | | | OP_STATUS | string (4) | | | | | | ACT = active, ABND = abandoned,
EMER = emergency (line only used
in event of emergency | | | INSTALL_YEAR | string (4) | YYYY | | | CONFIRM_MATERIAL | string (1) | | | | | | | | Water Pipe | ATTRIBUTE
MATERIAL | TYPE
string (5) | DOMAIN/FORMAT AC = asbestos concrete; CI = cast iron; CICL = cast iron, cement lined; DI = ductile iron; CLDI = cement lined ductile iron; TRANS = transite; PL = plastic; RJ = restrained joint; HDP = high density polyethylene; PE = polyethylene; PVC = polyvinyl chloride; UNKN = unknown | |-----------------------------|------------------------|-----------------------------|---| | Waste Water | MATERIAL | string (5) | PVC = polyvinyl chloride; VC = vinyl chloride; BRK = brick; DI = ductile iron; TRANS = transite; CLDI = cement lined ductile iron; REL = relined; UNKN = unkown | | Storm Water | MATERIAL | string (5) | RCP = reinforced concrete pipe;
VCP = vitrified clay pipe; CBP =
circular brick pipe; PVC = poly-vinyl
chloride; DI = ductile iron pipe; CI =
cast iron; ASB = asbestos
concrete, UNKN = unknown | | Waste Water
Pipes Only | DIAMETER2
MAIN_TYPE | short integar
string (4) | 10 - 80 FOR = forced main; GRAV = gravity; and INT = interceptor. | | LEVEL II
Point Attribute | es | | | | Water | TYPE_ID
TYPE | string (12)
string (3) | IN (intake), WP (water pump station), TP (filtration/treatment plant), WS (water storage tank), and MAN (manifold). | | Waste Water | MH_ID
TYPE | string (12)
string (3) | MH (manhole), PS (pumping station), OUT (outfall), TP (treatment plant) | | | ATTRIBUTE | TYPE | DOMAIN/FORMAT | |-------------|--------------|-------------|---| | Storm Water | TYPE | string (3) | CB (catch basin), DE (ditch end),
DW (dry well), IN (intake), MH
(manhole), OF (outfall), LF
(leaching field), and RET (retention
basin). | | | MH_ID | string (12) | | | | DISCHARGE_ID | string (12) | | | 502 | | | | | 503 | | | | #### APPENDIX B: GEODATABASE SCHEMA REPORT 503 504 505 506 A personal geodatabase template for the design below is available on MassGIS' website at www.mass.gov/mgis/standards.htm, then go to the link for the Water, Waste Water, and Storm Water standard. 507 508 509 # **Geodatabase Reporting Tool** Date Of 10/27/2005 3:40:59 PM Report Generated nmacgaffey (on ENV-WS-NMACGAF3) **Type** By Geodatabase Personal [Version 2.0.1 (Current Release)] **Database** V:\MgisProjRes\Projects\standards\WaterSewerGDB\PipeInfrastructure.mdb 510 **Geodatabase Report Contents** **Geodatabase Summary** **ObjectClass Information** **Domain Information** 511 | | Geodatabase Summary | | | | | | | | | |----------------|---|-------------------|-------------|------|--|--|--|--|--| | FeatureDataset | Type | Geometry | Subtypes | | | | | | | | | Wastewater Pipes (Wastewater pipes) (S) (C) | Simple
Feature | Polyline | None | | | | | | | | Wastewater Points (Wastewater Points) (S) (C) | Simple
Feature | Point | None | | | | | | | | Water Pipes (Water Pipes) (S) (C) | Simple
Feature | Polygon | None | | | | | | | | Water Points (Water Points) (S) (C) | Simple
Feature | Point | None | | | | | | | | CONFIRM_DIAM | Domain | Coded Value | | | | | | | | | CONFIRM_MAT | Domain | Coded Value | | | | | | | | None | <u>LOCATION</u> | Domain | Coded Value | | | | | | | | | MAIN_TYPE | Domain | Coded Value | | | | | | | | | OP_STATUS | Domain | Coded Value | | | | | | | | | PIPE_TYPE_CONNECT | Domain | Coded Value | | | | | | | | | SERVICE_TYPE | Domain | Coded Value | | | | | | | | | <u>STATUS</u> | Domain | Coded Value | | | | | | | | | WASTEWATER_MATERIAL | Domain | Coded Value | | | | | | | | | WASTEWATER_TYPE | Domain | Coded Value | | | | | | | | | WATER_MATERIAL | Domain | Coded Value | | | | | | | | | WATER_TYPE | Domain | Coded Value | | | | | | | 512 #### **ObjectClass Information** Wastewater_Pipes (Simple Feature) (Polyline) **No Subtypes** | Field Name | Field Type | Pre | Sc | Len [| V | Domain | |-------------------|---------------|-----|----|-------|---|---------------------| | OBJECTID | OID | 0 | 0 | 4 | | | | SHAPE | Geometry | 0 | 0 | 0 | | | | STATUS | String | 0 | 0 | 2 | | <u>STATUS</u> | | OWNER | String | 0 | 0 | 50 | | | | OPERATOR | String | 0 | 0 | 50 | | | | SERVICE_TYPE | String | 0 | 0 | 3 | | SERVICE_TYPE | | PIPE_TYPE_CONNECT | String | 0 | 0 | 4 | | PIPE_TYPE_CONNECT | | GIS_DATE | String | 0 | 0 | 6 | | | | GIS_DEV | String | 0 | 0 | 50 | | | | SOURCE_DATE | String | 0 | 0 | 6 | | | | SOURCE_DEV | String | 0 | 0 | 50 | | | | LINE_ID | String | 0 | 0 | 12 | | | | DIAMETER | Small Integer | 0 | 0 | 2 | | | | DIAMETER2 | Small Integer | 0 | 0 | 2 | | | | LOCATION | String | 0 | 0 | 5 | | LOCATION | | CONFIRM_DIAM | String | 0 | 0 | 1 | | CONFIRM_DIAM | | OP_STATUS | String | 0 | 0 | 4 | | OP_STATUS | | INSTALL_YEAR | String | 0 | 0 | 4 | | | | CONFIRM_MATERIAL | String | 0 | 0 | 1 | | CONFIRM_MAT | | MATERIAL | String | 0 | 0 | 5 | | WASTEWATER_MATERIAL | | MAIN_TYPE | String | 0 | 0 | 4 | | MAIN_TYPE | | SHAPE_Length | Double | 0 | 0 | 8 | | | # Wastewater_Points (Simple Feature) (Point) ## No Subtypes | Field Name | Field Type | Pre | Sc | Len DV | Domain | |------------|------------|-----|----|--------|-----------------| | OBJECTID | OID | 0 | 0 | 4 | | | SHAPE | Geometry | 0 | 0 | 0 | | | MH_ID | String | 0 | 0 | 12 | | | TYPE | String | 0 | 0 | 3 | WASTEWATER_TYPE | # Water_Pipes (Simple Feature) (Polygon) ## No Subtypes | Field Name | Field Type | Pre | Sc | Len | DV | Domain | |-------------------|---------------|-----|----|-----|----|-------------------| | OBJECTID | OID | 0 | 0 | 4 | | | | SHAPE | Geometry | 0 | 0 | 0 | | | | STATUS | String | 0 | 0 | 2 | | <u>STATUS</u> | | OWNER | String | 0 | 0 | 50 | | | | OPERATOR | String | 0 | 0 | 50 | | | | SERVICE_TYPE | String | 0 | 0 | 3 | | SERVICE_TYPE | | PIPE_TYPE_CONNECT | String | 0 | 0 | 4 | | PIPE_TYPE_CONNECT | | GIS_DATE | String | 0 | 0 | 6 | | | | GIS_DEV | String | 0 | 0 | 50 | | | | SOURCE_DATE | String | 0 | 0 | 6 | | | | SOURCE_DEV | String | 0 | 0 | 50 | | | | LINE_ID | String | 0 | 0 | 12 | | | | DIAMETER | Small Integer | 0 | 0 | 2 | | | | LOCATION | String | 0 | 0 | 5 | | LOCATION | | CONFIRM_DIAM | String | 0 | 0 | 1 | | CONFIRM_DIAM | | OP_STATUS | String | 0 | 0 | 4 | | <u>OP_STATUS</u> | | INSTALL_YEAR | String | 0 | 0 | 4 | | | | | | | | | | | CONFIRM_MATERIAL String 0 0 1 CONFIRM_MAT String 0 0 5 Double 0 0 8 MATERIAL WATER_MATERIAL SHAPE_Length SHAPE_Area Double 0 0 8 Water_Points (Simple Feature) (Point) **No Subtypes** Field Name Field Type Pre Sc Len DV **Domain** OBJECTID OID 0 0 4 Geometry 0 0 0 SHAPE String 0 0 12 String 0 0 3 TYPE_ID TYPE WATER_TYPE | Domain Information | | | | | | | | | |--------------------|---------------------------------|--------------|------------------|--|--|--|--|--| | CONFIRM_DIAM | | | | | | | | | | Field Type | String | Merge Policy | Default Value | | | | | | | Domain Type | Coded Value | Split policy | Default Value | | | | | | | Value | Description | | | | | | | | | Υ | Pipe diameter confirmed | | | | | | | | | N | Pipe diameter not confirmed | | | | | | | | | Domain Assigned To | | | | | | | | | | ObjectClass Type | ObjectClass Name | Subtype | Field | | | | | | | FeatureClass | Wastewater_Pipes | None | CONFIRM_DIAM | | | | | | | FeatureClass | Water_Pipes | None | CONFIRM_DIAM | | | | | | | | | | | | | | | | | CONFIRM_MAT | | | | | | | | | | Field Type | String | Merge Policy | Default Value | | | | | | | Domain Type | Coded Value | Split policy | Default Value | | | | | | | Value | Description | | | | | | | | | Υ | Pipe material confirmed | | | | | | | | | N | Pipe material not confirmed | | | | | | | | | Domain Assigned To | | | | | | | | | | ObjectClass Type | ObjectClass Name | Subtype | Field | | | | | | | FeatureClass | Wastewater_Pipes | None | CONFIRM_MATERIAL | | | | | | | FeatureClass | Water_Pipes | None | CONFIRM_MATERIAL | | | | | | | | | | | | | | | | | LOCATION | | | | | | | | | | Field Type | String | Merge Policy | Default Value | | | | | | | Domain Type | Coded Value | Split policy | Default Value | | | | | | | Value | Description | | | | | | | | | ROW | Pipe in right-of-way | | | | | | | | | CC
OTHER | Pipe in easement Other location | | | | | | | | | | Other location | | | | | | | | | Domain Assigned To | ObjectOles - New | Out to make | Field | | | | | | | ObjectClass Type | ObjectClass Name | Subtype | Field | | | | | | | FeatureClass FeatureClass | Wastewater_Pipes Water_Pipes | None
None | LOCATION
LOCATION | |---------------------------|---|--------------|----------------------| | | \ <u></u> | | | | MAIN_TYPE | | | | | Field Type | String | Merge Policy | Default Value | | Domain Type | Coded Value | Split policy | Default Value | | Value | Description | | | | FOR | Forced | | | | GRAV
INT | Gravity
Interceptor | | | | Domain Assigned To | , | | | | ObjectClass Type | ObjectClass Name | Subtype | Field | | FeatureClass | Wastewater Pipes | None | MAIN_TYPE | | OP_STATUS | | | | | Field Type | String | Merge Policy | Default Value | | Domain Type | Coded Value | Split policy | Default Value | | Value | Description | | | | ACT
ABND | Active
Abandoned | | | | EMER | Active in emergency only | | | | Domain Assigned To | | | | | ObjectClass Type | ObjectClass Name | Subtype | Field | | FeatureClass | Wastewater_Pipes | None | OP_STATUS | | FeatureClass | Water_Pipes | None | OP_STATUS | | PIPE_TYPE_CONNE | СТ | | | | Field Type | String | Merge Policy | Default Value | | Domain Type | Coded Value | Split policy | Default Value | | Value | Description | | | | RAW | Untreated | | | | SER
TRAN | Supports service connections Cross country transmission | | | | Domain Assigned To | , | | | | ObjectClass Type | ObjectClass Name | Subtype | Field | | FeatureClass | Wastewater Pipes | None | PIPE_TYPE_CONNECT | | FeatureClass | Water Pipes | None | PIPE_TYPE_CONNECT | | SERVICE_TYPE | | | | | Field Type | String | Merge Policy | Default Value | | Domain Type | Coded Value | Split policy | Default Value | | Value | Description | | | | WAT | Water | | | | SEW
STW | Sewer
Stormwater | | | | CSO | Combined Sewer/Storm | | | **Domain Assigned To** ObjectClass Name Subtype Field ObjectClass Type FeatureClass Wastewater_Pipes None SERVICE_TYPE Water_Pipes SERVICE_TYPE FeatureClass None **STATUS** String Field Type Merge Policy Default Value **Domain Type** Coded Value Split policy Default Value Value Description EX Existing UC Under construction PR Proposed **Domain Assigned To** ObjectClass Type ObjectClass Name Subtype Field FeatureClass Wastewater_Pipes None **STATUS** FeatureClass Water_Pipes **STATUS** None WASTEWATER_MATERIAL Merge Policy **Default Value** Field Type **Domain Type** Coded Value Split policy Default Value Value Description PVC Polyvinyl chloride VC Vinyl chlorid **BRK** Brick Ductile iron DI **TRANS** Transite CLDI Cement lined ductile iron **REL** Relined UNKN Unknown **Domain Assigned To** ObjectClass Type ObjectClass Name Field Subtype FeatureClass Wastewater_Pipes MATERIAL None **WASTEWATER TYPE** Field Type String Merge Policy **Default Value** Coded Value Default Value **Domain Type** Split policy Value Description МН Manhole PS Pumping station OUT Outfall Treatment plant **Domain Assigned To** ObjectClass Type WATER_MATERIAL FeatureClass ObjectClass Name Wastewater_Points Subtype None Field TYPE | Field Type String Merge Policy Default Value Domain Type Coded Value Split policy Default Value | | |--|--| | | | | | | | Value Description | | | AC Asbestos concrete | | | CI Cast iron | | | CICL Cast iron concrete lined | | | CLDI Cement lined ductile iron | | | TRANS Transite | | | PL Plastic | | | RJ Restrained joint | | | HDP High density polyethylene | | | PE Polyethylene | | | PVC Polyvinyl chloride UNKN Unknown | | | | | | Domain Assigned To | | | ObjectClass Type ObjectClass Name Subtype Field | | | FeatureClass Water_Pipes None MATERIAL | | | | | | WATER_TYPE | | | Field Type String Merge Policy Default Value | | | Domain Type Coded Value Split policy Default Value | | | Value Description | | | IN Intake | | | WP Water pump | | | TP Filtration/Treatment | | | WS Water storage tank | | | MAN Manifold | | | Domain Assigned To | | | ObjectClass Type ObjectClass Name Subtype Field | | | FeatureClass Water Points None TYPE | | | | | #### APPENDIX C: PARTICIPANTS IN STANDARD DEVELOPMENT 515 516 517 Bullock, Morgen GIS Analyst, Applied Geographics Barrett, Mathew, GIS Coordinator, Department of Public Works, Town of 518 519 Concord 520 Benoit, James, GIS Coordinator, Town of Barnstable 521 Blake, Michael, Director of GIS Services, Tighe & Bond 522 Carrolan, James, GIS Services Group, Camp Dresser and McKee Deming, Jim, District Manager, Acton Water District 523 Matley, John, GIS Specialist, Northern Middlesex Council of Governments 524 Maloy, Mark, GIS Coordinator, Berkshire County Regional Planning Commission 525 526 Pakyen Lim, Program Manager, Massachusetts Water Resources Authority 527 Pickering, Nigel, GIS Coordinator, Charles River Watershed Association 528 Samara, Paul, GIS Coordinator, Central Massachusetts Regional Planning 529 Commission Seidel, Christine, GIS Specialist, Martha's Vineyard Commission 530 Whitten, Jerrard, GIS Manager, Merrimack Valley Planning Commission 531